THIS REPORT CONTAINS ASSESSMENTS OF COMMODITY AND TRADE ISSUES MADE BY USDA STAFF AND NOT NECESSARILY STATEMENTS OF OFFICIAL U.S. GOVERNMENT POLICY Voluntary _ Public **Date:** 5/25/2011 **GAIN Report Number:** MX1042 # **Mexico** Post: Mexico # Market Concentration in Selected Agricultural and Food Subsectors # **Report Categories:** Agriculture in the Economy Competitor **Dairy and Products** **Exporter Guide** Fresh Fruit Grain and Feed Livestock and Products Oilseeds and Products **Poultry and Products** Retail Food Sector **Snack Foods** Vegetables Wine ## **Approved By:** Allan Mustard ## Prepared By: staff of FAS in Mexico City and Monterrey # **Report Highlights:** The Mexican agricultural and food sector is marked by varying degrees of market concentration by subsector, with some subsectors (e.g., beer, corn flour milling, poultry meat production, cooking fats) dominated by a limited number of players, while others (e.g., bread baking, avocado and apple growing, hog production) are highly fragmented. This has obvious implications for the relative market power exercised by market actors and thus for price discovery in the various subsectors. ## **Executive Summary:** More than a dozen billion-dollar-plus agricultural and food subsectors in Mexico are marked by significant levels of market concentration. The most obvious such subsectors are: Table 1. Mexico: Twelve Major Agricultural and Food Subsectors by Market Concentration | Subsector | Market Share
(percent) | Number of
Companies | % Market Share of
Largest Actor | |--|---------------------------|------------------------|------------------------------------| | Wheat milling (~ US\$ 2
billion) | 100 | 7 | 15.6 | | Hypermarkets (~ US\$ 16.67
billion) | 98 | 5 | 38.6 | | Beer brewing (~ US\$ 9.95 billion) | 97 | 2 | 55.9 | | Baby food (~ US\$ 1.55
billion) | 85 | 3 | 60.5 | | Yoghurt / Sour milk (~ US\$
1.37 billion) | 85 | 5 | 24.2 | | Oilseed crushing (~ US\$ 1.7 billion) | 80 | 5 | 23.3 | | Soft drinks / water (~ US\$
21.6 billion) | 75 | 3 | 39.8 | | of which Juices (~ US\$
2.12 billion) | 71 | 3 | 28.9 | | Breakfast cereals (~ US\$ 1.8 billion) | 75 | 3 | 45.3 | | Snacks (~ US\$ 2.89 billion) | 74 | 2 | 60.3 | | Animal feed mixing (~ US\$ 5 billion) | 72 | 3 | 30.5 | | Fluid milk (~ US\$ 2.77
billion) | 69 | 2 | 44.8 | | Broiler production (~ US\$
4.91 billion) | 64 | 3 | 38.0 | Market sizes for some subsectors had to be derived from available data, and so may be subject to revision if better information becomes available. ## **General Information:** #### 1. PACKAGED FOOD ## 1.1 Baby Food - Market size, 2010: US\$ 1.55 billion. - Category includes: dried and prepared baby food and baby formula. - Nestlé leads the market with 60% of total value sales through its two companies, Nestlé Mexico and Productos Gerber. Mead and Pfizer follow far behind. #### Company shares, by retail value, 2009 | Company | Market Share | |----------------------------|--------------| | Nestlé SA | 60.50% | | Mead Johnson Nutrition Co. | 12.90% | | Pfizer Inc. | 11.00% | | Others | 15.60% | | Total | 100% | #### 1.2 Bakery products - Market size, 2010: US\$ 25.37 billion. - Category includes: bread, pastries, cakes, biscuits and breakfast cereals. - Highly-fragmented artisanal production by independent bakers accounts for over two thirds of the market; of industrial production, Bimbo has the largest market share by more than 10% over the nearest competitor. #### Company shares, by retail value, 2009 | Company | Market Share | |------------------------------|--------------| | Grupo Bimbo SAB de CV | 15.50% | | PepsiCo Inc. | 3.80% | | Kellogg Co. | 3.10% | | Cereal Partners Worldwide SA | 1.30% | | Other industrial bakers | 8.00% | | artisanal bakery production | 68.30% | | Total | 100% | #### including 1.2.1 Baked goods [bread, cakes and pastries] • Market size, 2010: US\$ 21.21 billion. • If one excludes artisanal production by a multitude of independent local bakeries, which account for more than 80% of the market, Bimbo is practically the sole player in industrialized bread production with a market share of over 86% of that market segment. ## Company shares, by retail value, 2009 | Company | Market Share | |-------------------------------|--------------| | Grupo Bimbo SAB de CV | 16.20% | | Other industrial bread bakers | 2.50% | | artisanal bread production | 81.30% | | Total | 100% | # including 1.2.2 Biscuits, cookies and crackers - Market size, 2010: US\$ 2.36 billion. - After PepsiCo and Bimbo, no other company has a market share larger than 5%. #### Company shares, by retail value, 2009 | Company | Market Share | |-----------------------|--------------| | PepsiCo Inc. | 33.40% | | Grupo Bimbo SAB de CV | 21.40% | | Others | 45.20% | | Total | 100% | #### including 1.2.3 Breakfast cereals • Market size, 2010: US\$ 1.80 billion. ## Company shares, by retail value, 2009 | Company | Market Share | |------------------------------|--------------| | Kellogg Co. | 45.30% | | Cereal Partners Worldwide SA | 19.40% | | PepsiCo Inc. | 10.60% | | Others | 24.70% | | Total | 100% | #### 1.3 Canned Preserved Food - Market size, 2010: US\$ 1.47 billion. - Category includes: canned or preserved pulses, fish/seafood, fruit, meat/meat products, vegetables, ready meals and other foods. - This is a highly fragmented industry in Mexico, in which the top five companies account for almost 50% of the market, but no company reaches 15%. ## Company shares, by retail value, 2009 | Company | Market Share | |------------------------------------|--------------| | Grupo Herdez SA de CV | 13.00% | | Pescados Industrializados SA de CV | 11.30% | | Conservas La Costeña SA de CV | 9.70% | | Marindustrias SA de CV | 7.60% | | Sabormex SA de CV | 6.50% | | Others | 51.90% | | Total | 100% | #### 1.4 Chilled Processed Food - Market size, 2010: US\$ 855.80 million. - Category includes: chilled processed meats, fish/seafood, ready meals, pasta, pizza and prepared salads. ## Company shares, by retail value, 2009 | Company | Market Share | |--------------------------|--------------| | Sigma Alimentos SA de CV | 41.50% | | Grupo Bafar | 13.80% | | Xignux SA de CV | 11.70% | | Others | 33.00% | | Total | 100% | #### 1.5 Confections - Market size, 2010: US\$ 4.17 billion. - Category includes: chocolate and sugar confections and chewing gum. #### Company shares, by retail value, 2009 | | • | |-----------------------|--------------| | Company | Market Share | | Cadbury Plc. | 27.3% | | Grupo Bimbo SAB de CV | 9.6% | | Mars Inc. | 7.5% | | The Hershey Co. | 5.2% | | Nestlé SA | 4.5% | | Ferrero Group | 4.2% | | Others | 41.7% | | Total | 100% | ## **1.6 Dairy Products** - Market size, 2010: US\$ 9.65 billion. - Category includes: fluid milk products, cheese, yoghurt and sour milk drinks, chilled snacks, condensed/evaporated milk, and cream. - Highly fragmented industry, with a large number of small-scale, artisan producers that distribute their products locally and regionally, though fluid milk processing is dominated by two brands, Lala and Alpura. # Company shares, by retail value, 2009 | Company | Market Share | |--|--------------| | Grupo Industrial Lala SA de CV | 20.50% | | Ganaderos Productores de Leche Pura SA de CV | 12.10% | | Nestlé SA | 11.50% | | Sigma Alimentos SA de CV | 6.10% | | Groupe Danone | 4.20% | | Derivados de Leche La Esmeralda SA de CV | 3.50% | | Yakult Honsha Co. Ltd. | 3.40% | | Others | 38.70% | | Total | 100% | ## including 1.6.1 Milk - Market size, 2010: US\$ 2.77 billion. - Category includes: fluid milk for drinking, both pasteurized and UHT. # Company shares, by retail value, 2009 | Company | Market Share | |--|--------------| | Grupo Industrial Lala SA de CV | 44.80% | | Ganaderos Productores de Leche Pura SA de CV | 24.20% | | Others | 31.00% | | Total | 100% | ## including 1.6.2 Cheese • Market size, 2010: US\$ 3.43 billion. ## Company shares, by retail value, 2009 | Company | Market Share | |--|--------------| | Sigma Alimentos SA de CV | 17.10% | | Grupo Industrial Lala SA de CV | 12.30% | | Derivados de Leche La Esmeralda SA de CV | 9.70% | | Ganaderos Productores de Leche Pura SA de CV | 6.00% | | Chilchota Alimentos SA de CV | 4.30% | | Nestlé SA | 4.10% | | Others | 46.50% | | Total | 100% | ## including 1.6.3 Yoghurt and Sour Milk Drinks • Market size, 2010: US\$ 1.37 billion. | Company | Market Share | |--------------------------------|--------------| | Groupe Danone | 24.20% | | Yakult Honsha Co. Ltd. | 23.80% | | Sodiaal SA | 14.20% | | Grupo Industrial Lala SA de CV | 12.10% | | Nestlé SA | 10.40% | | Others | 15.30% | |--------|--------| | Total | 100% | #### 1.7 Dried Processed Food - Market size, 2010: US\$ 2.49 billion. - Category includes: rice, dessert mixes, dried ready meals, dehydrated soup, instant soup, dried pasta, plain noodles and instant noodles. ## Company shares, by retail value, 2009 | Company | Market Share | |---------------------------------------|--------------| | Toyo Suisan Kaisha Ltd. | 21.20% | | Grupo La Moderna SA de CV | 18.00% | | Compañia Arrocera Covadonga SA de CV* | 9.20% | | Unilever Group | 6.00% | | Barilla Holding SpA | 4.60% | | Kraft Foods Inc. | 3.40% | | Productos Verde Valle SA de CV | 3.10% | | Others | 34.50% | | Total | 100% | ^{*}NOTE: On December 2010, Arrocera Covadonga ceased to operate and is currently in bankruptcy proceedings. #### including 1.7.1 Noodles • Market size, 2010: US\$ 705.2 million. ## Company shares, by retail value, 2009 | Company | Market Share | |--------------------------------|--------------| | Toyo Suisan Kaisha Ltd. | 74.60% | | Nissin Foods Holdings Co. Ltd. | 7.50% | | Grupo La Moderna SA de CV | 6.30% | | Others | 11.60% | | Total | 100% | ## including 1.7.2 Pasta • Market size, 2010: US\$ 640.80 million. ## Company shares, by retail value, 2009 | Company | Market Share | |---------------------------|---------------------| | Grupo La Moderna SA de CV | 60.10% | | Barilla Holding SpA | 17.80% | | Italpasta SpA | 3.90% | | Others | 18.20% | | Total | 100% | ## including 1.7.3 Ready-To-Eat Meals • Market size, 2010: US\$ 178.50 million. - Category includes: canned/preserved, chilled or dried ready meals, chilled pizza and prepared salads. - This category is highly segmented with no individual company holding more than 20% of total market share; still, Sigma has a large market share in the specific categories of chilled pizza (68%), Sigma and Bimbo are the leaders in the chilled prepared meals sector (with 25% and 24% market shares, respectively), while Proyectos Agricolas accounts for half the market of prepared salads. ## Company shares, by retail value, 2009 | Company | Market Share | |------------------------------|--------------| | Sigma Alimentos SA de CV | 15.50% | | Grupo Bimbo SAB de CV | 11.50% | | El Trebol SA de CV | 6.30% | | Alimenmex S de RL de CV | 5.50% | | Proyectos Agricolas SA de CV | 5.20% | | Others | 56.00% | | Total | 100% | #### including 1.7.4 Rice • Market size, 2010: US\$ 590.20 million. #### Company shares, by retail value, 2009 | Company | Market Share | | |---------------------------------------|--------------|--| | Compañia Arrocera Covadonga SA de CV* | 38.40% | | | Productos Valle Verde SA de CV | 13.40% | | | Digrans SA de CV | 11.60% | | | Others | 36.60% | | | Total | 100% | | ^{*}NOTE: On December 2010, Arrocera Covadonga ceased to operate and is currently in bankruptcy proceedings. #### including 1.7.5 Soup - Market size, 2010: US\$ 170.20 million. - Category includes: canned/preserved, dehydrated, instant and ultra high temperature (UHT) processed soup. #### Company shares, by retail value, 2009 | Company | Market Share | |-------------------|--------------| | Unilever Group | 42.50% | | Campbell Soup Co. | 42.40% | | Others | 15.10% | | Total | 100% | #### 1.8 Frozen Processed Food - Market size, 2010: US\$ 560.4 million. - Category includes: frozen processed red meat, poultry, fish/seafood, vegetables, meat - substitutes, potatoes, bakery products, desserts, ready meals, pizza, soup and other frozen food. - The market is highly fragmented, with no single company holding more than an 11% market share. The top five companies control a little over 40% of the market, with more than 40 companies accounting for the remainder of this category's market share. - The top companies in this category each have a large market share in their specific sectors. McCain is the leader in frozen processed potatoes (38%), Sigma Alimentos in frozen specialty products (e.g., Mexican food with 24%), and American Beef leads the frozen processed meat category (60%). Similarly, La Huerta leads the frozen processed vegetables market (58%) and High Liner the frozen processed fish/seafood category (17%). #### Company shares, by retail value, 2009 | Company | Market Share | |---------------------------------|--------------| | McCain Foods Ltd. | 10.50% | | Sigma Alimentos SA de CV | 10.30% | | American Beef SA de CV | 8.50% | | Frigorizados La Huerta SA de CV | 6.40% | | High Liner Foods Inc. | 4.80% | | Others | 59.50% | | Total | 100% | ## 1.9 Frozen Desserts - Market size, 2010: US\$ 653.40 million. - Category includes: ice cream, sherbet and frozen yoghurt. - Unilever (through two companies: Helados Holanda and Unilever de Mexico SA de CV) and Nestle hold approximately 85% of the market. 3rd place Nutrisa, although only controlling 7% of the market, is the leader for frozen yoghurt. ## Company shares, by retail value, 2009 | Company | Market Share | |----------------|--------------| | Unilever Group | 45.50% | | Nestlé SA | 20.40% | | Nutrisa SA | 6.70% | | Others | 27.40% | | Total | 100% | #### 1.10 Fats and Oils - Market size, 2010: US\$ 1.42 billion. - Category includes: butter, cooking fats, margarine, spreadable fats and oils, and vegetable oil. • In the specific categories of this industry, Unilever stands out by accounting for 80% of the margarine market, worth US\$ 44.1 million. ## Company shares, by retail value, 2009 | Company | Market Share | |---|--------------| | Associated British Foods Plc. | 23.20% | | Fabrica de Jabon La Corona SA de CV | 19.10% | | Grupo DESC SA de CV | 8.20% | | Aceites Industriales El Zapote SA de CV | 7.60% | | Unilever Group | 5.90% | | Aceites Grasas y Derivados SA de CV | 5.50% | | Industrial Aceitera SA de CV | 4.50% | | Coral Internacional SA de CV | 3.50% | | Ragasa Industrias SA de CV | 3.30% | | Others | 19.20% | | Total | 100% | #### including 1.10.1 Cooking Fats • Market size, 2010: US\$ 171.4 million. ## Company shares, by retail value, 2009 | Company | Market Share | |---|---------------------| | Associated British Foods Plc. | 54.40% | | Aceites Industriales El Zapote SA de CV | 32.70% | | Coral Internacional SA de CV | 8.80% | | Others | 4.10% | | Total | 100% | ## including 1.10.2 Olive Oil • Market size, 2010: US\$ 79.30 million. ## Company shares, by retail value, 2009 | Company | Market Share | |--------------------------------|--------------| | SOS Corporacion Alimentaria SA | 32.70% | | Ybarra Group | 18.50% | | Candido Miro SA | 12.60% | | Aceites Borges Point | 7.80% | | Others | 28.40% | | Total | 100% | ## including 1.10.3 Spreadable Oils and Fats • Market size, 2010: US\$ 59.90 million. | Company | Market Share | |------------------|--------------| | Unilever Group | 79.40% | | Kraft Foods Inc. | 14.20% | | Others | 6.40% | |--------|-------| | Total | 100% | ## including 1.10.4 Vegetable Oil • Market size, 2010: US\$ 1.02 billion. ## Company shares, by retail value, 2009 | Company | Market Share | |-------------------------------------|--------------| | Fabrica de Jabon La Corona SA de CV | 26.40% | | Associated British Foods Plc. | 22.80% | | Grupo DESC SA de CV | 11.30% | | Aceites Grasas y Derivados SA de CV | 7.70% | | Industrial Aceitera SA de CV | 6.20% | | Others | 25.60% | | Total | 100% | ## **1.11 Sauces, Dressings, and Condiments** - Market size, 2010: US\$ 3.32 billion - Category includes: tomato pastes and purees, bouillon/stock cubes, herbs & spices, table sauces, soy-based sauces, pasta sauces, wet/cooking sauces, ketchup, mayonnaise, mustard, salad dressings, vinaigrettes, dips and pickled products. - Highly fragmented market, with no company holding more than 15% market share; there are more than 50 companies in this category. However, in some specific markets, like mayonnaise and table sauces, the leading company holds larger market shares. #### Company shares, by retail value, 2009 | Company | Market Share | |---------------------------------|--------------| | Conservas La Costeña SA de CV | 13.00% | | CorFuerte SA de CV [Del Fuerte] | 10.40% | | McCormick & Co. Inc. | 10.10% | | Unilever Group | 7.50% | | Grupo Herdez SA de CV | 6.70% | | Salsa Tamazula SA de CV | 5.80% | | Others | 46.50% | | Total | 100% | ## including 1.11.1 Pickled Products [Preserved Fruits/Vegetables] Market size, 2010: US\$ 1.08 billion. | Company | Market Share | |---------------------------------|--------------| | CorFuerte SA de CV [Del Fuerte] | 23.70% | | Conservas La Costeña SA de CV | 23.40% | | Empacadora San Marcos SA de CV | 9.10% | | Others | 43.80% | | Total | 100% | ## including 1.11.2 Mayonnaise • Market size, 2010: US\$ 626.20 million. ## Company shares, by retail value, 2009 | Company | Market Share | |-------------------------------|--------------| | McCormick & Co. Inc. | 49.30% | | Unilever Group | 14.20% | | Conservas La Costeña SA de CV | 7.60% | | Kraft Foods Inc. | 6.70% | | Others | 22.20% | | Total | 100% | # including 1.11.3 Table Sauces (Salsas) • Market size, 2010: US\$ 582.10 million. #### Company shares, by retail value, 2009 | ,,,,, | | |-------------------------------|---------------------| | Company | Market Share | | Salsa Tamazula SA de CV | 33.40% | | Grupo Herdez SA de CV | 15.70% | | Conservas La Costeña SA de CV | 11.60% | | Del Monte Foods Co. | 5.50% | | Others | 33.80% | | Total | 100% | #### 1.12 Snack Bars • Market size, 2010: US\$ 338.80 million. • Category includes: breakfast, energy/nutrition, fruit and granola bars. ## Company shares, by retail value, 2009 | Company | Market Share | |----------------------|--------------| | Grupo Bimbo SA de CV | 42.90% | | Kellogg Co. | 23.70% | | PepsiCo Inc. | 13.20% | | General Mills Inc. | 3.10% | | Others | 17.10% | | Total | 100% | ## 1.13 Spreads - Market size, 2010: US\$ 666.80 million. - Category includes: chocolate spreads, honey, jams/preserves and nut-based spreads. - The generic category is led by McCormick and JM Smucker, which are the leading companies in the largest specific category, jams/preserves; however, Ferrero is the leader in the chocolate spreads category (80%), while Bimbo leads the nut-based spreads category (62%). #### Company shares, by retail value, 2009 | Company | Market Share | |-------------------------------|--------------| | McCormick & Co. Inc. | 29.80% | | The JM Smucker Co. | 21.00% | | Conservas La Costeña SA de CV | 9.60% | | Sabormex SA de CV | 7.90% | | Grupo Bimbo SAB de CV | 4.90% | | Ferrero Group | 2.70% | | Others | 24.10% | | Total | 100% | #### 1.14 Sweet and Savory Snacks - Market size, 2010: US\$ 2.89 billion. - Category includes: chips/crisps, extruded snacks, fruit/seed/meat snacks, nuts, popcorn, and tortilla/corn chips. - The generic category leader is by far, PepsiCo (through the Sabritas brand) with Bimbo (with the Barcel brand) in 2nd place. Interestingly, in all but two of the specific categories (fruit/seed/meat snacks and popcorn), the story is the same: PepsiCo leading with market shares going from 45% to 76% and Bimbo following with shares ranging from 7% to 26%. #### Company shares, by retail value, 2009 | | • | |-----------------------|--------------| | Company | Market Share | | PepsiCo Inc. | 60.30% | | Grupo Bimbo SAB de CV | 14.00% | | Others | 25.70% | | Total | 100% | #### 2. BEVERAGES #### 2.1 Beer - Market size, 2010: US\$ 9.95 billion. - Two companies practically control the market, Modelo and Heineken, which recently merged with FEMSA and its Cerveceria Cuauhtemoc Moctezuma brands. | Company | Market Share | |-----------------------|--------------| | Grupo Modelo SA de CV | 55.90% | | Heineken NV | 41.60% | | Others | 2.50% | |--------|-------| | Total | 100% | ## 2.2 Spirits - Market size, 2010: US\$ 2.17 billion. - Category includes: brandy, cognac, liqueurs, rum, tequila, mescal, whiskey, gin, vodka and other spirits. - This sector is highly fragmented, driven by the tequila/mezcal category, which accounts for half of the spirits marketed in Mexico. Much mezcal, in particular, is produced by artisans. ## Company shares, by retail value, 2009 | Company | Market Share | |-----------------------|--------------| | Groupe Pernod Ricard | 16.90% | | Grupo Cuervo SA de CV | 12.70% | | Bacardi & Co. Ltd. | 10.50% | | Diageo Plc. | 8.10% | | Fortune Brands Inc. | 7.00% | | Brown-Forman Corp. | 5.20% | | Others | 39.60% | | Total | 100% | ## including 2.2.1 Brandy - Market size, 2010: US\$ 292.30 million. - Pernod Ricard's brands Presidente and Don Pedro lead this market. #### Company shares, by retail value, 2009 | Company | Market Share | |----------------------|--------------| | Groupe Pernod Ricard | 52.60% | | Miguel Torres SA | 21.10% | | Others | 26.30% | | Total | 100% | ## including 2.2.2 Rum - Market size, 2010: US\$ 230.30 million. - Bacardi is by far the leader, with Lascelles de Mercado's Appleton brand far behind in 2nd place. The rest is split among 20+ companies, each with a small market share. ## Company shares, by retail value, 2009 | Company | Market Share | |--------------------|--------------| | Bacardi & Co. Ltd. | 38.70% | | Miguel Torres SA | 8.50% | | Others | 52.80% | | Total | 100% | #### including 2.2.3 Tequila/Mezcal - Market size, 2010: US\$ 1.14 billion. - Due to tequila's popularity, a large number of brands is available, some run by small artisanal companies. Still, the top five companies account for almost 70% of the market with top popular brands: Gran Centenario, Cabrito, El Jimador, Cazadores, Sauza, Jose Cuervo Tradicional, Herradura, Azul, Don Julio and Casco Viejo. #### Company shares, by retail value, 2009 | Company | Market Share | |----------------------------|--------------| | Grupo Cuervo SA de CV | 24.20% | | Fortune Brands Inc. | 14.30% | | Brown-Forman Corp. | 11.20% | | Tequila Centinela SA de CV | 9.60% | | Tequila Supremo SA de CV | 8.90% | | Bacardi & Co. Ltd. | 8.00% | | Others | 23.80% | | Total | 100% | ## including 2.2.4 Whiskey - Market size, 2010: US\$ 307.00 million. - Whiskey represents the 2nd largest spirit sold in Mexico. Diageo, through its Johnny Walker, Buchanan's and J&B brands, is the market leader. | Company | Market Share | |----------------------|--------------| | Diageo Plc. | 58.40% | | Groupe Pernod Ricard | 22.40% | | Bacardi & Co. Ltd. | 7.70% | | Others | 11.50% | | Total | 100% | ## including 2.3 Wine - Market size, 2010: US\$ 436.70 million. - There are approximately 60 domestic wineries in Mexico, with 54 in Baja California, 2 in Queretaro, and a handful in Coahuila. Of them, Spanish-owned Freixenet holds the largest market position through marketing of both domestic (Queretaro) and imported (Spanish and U.S.) wines. - Imported wines dominate this market segment, with European (Spanish and French), Argentinian and Chilean wines covering the vast majority. #### Company shares, by retail value, 2009 | <u> </u> | | |----------------------------|---------------------| | Company | Market Share | | La Madrileña SA de CV | 15.70% | | Groupe Pernod Ricard | 9.60% | | Viña Concha y Toro SA | 8.40% | | Vinicola LA Cetto SA de CV | 8.10% | | E&J Gallo Winery | 7.80% | | Freixenet SA | 6.70% | | Bacardi & Co. Ltd. | 4.60% | | Others | 39.10% | | Total | 100% | #### 2.4 Soft Drinks / Water - Market size, 2010: US\$ 21.59 billion. - Category includes: Bottled water, carbonates, concentrates, fruit/vegetable juices, readyto-drink tea/coffee, and sports/energy drinks. - Coca-Cola leads the market due to its large market share in this category's specific sectors: bottled water (2nd place), carbonates (1st place) and sports/energy drinks (2nd place). | Company | Market Share | |-------------------|--------------| | The Coca-Cola Co. | 39.80% | | Groupe Danone | 19.40% | | PepsiCo Inc. | 15.60% | | Others | 25.20% | | Total | 100% | ## including 2.4.1 Bottled Water - Market size, 2010: US\$ 4.37 billion. - Industry is led by Danone's three brands, Bonafont, Aga and Levite, with Coca-Cola's Ciel and Pepsi's Electropura closing in. Together they account for almost 80% of the market. ## Company shares, by retail value, 2009 | Company | Market Share | |-------------------|--------------| | Groupe Danone | 37.30% | | The Coca-Cola Co. | 25.90% | | PepsiCo Inc. | 16.30% | | Others | 20.50% | | Total | 100% | # including 2.4.2 Carbonated Beverages - Market size, 2010: US\$ 12.25 billion. - Coca-Cola and Pepsi clearly run the market, with Big Cola and Dr. Pepper fighting their way into this segment. ## Company shares, by retail value, 2009 | | <u> </u> | |-------------------|--------------| | Company | Market Share | | The Coca-Cola Co. | 66.60% | | PepsiCo Inc. | 16.40% | | AJE Group | 10.90% | | Others | 6.10% | | Total | 100% | ## including 2.4.3 Powder Concentrates • Market size, 2010: US\$ 1.36 billion. | Company | Market Share | |-----------------------|--------------| | Kraft Foods Inc. | 41.70% | | Nestlé SA | 12.90% | | Corpora Tresmontes SA | 11.20% | | Others | 34.20% | | Total | 100% | ## including 2.4.4 Fruit/Vegetable Juices • Market size, 2010: US\$ 2.12 billion. ## Company shares, by retail value, 2009 | Company | Market Share | |--------------------------------|--------------| | Jugos del Valle SAPI de CV | 28.90% | | Grupo Jumex SA de CV | 23.70% | | Grupo Industrial Lala SA de CV | 18.30% | | Others | 29.10% | | Total | 100% | ## including 2.4.5 Sports/Energy Drinks • Market size, 2010: US\$ 669.00 million. # Company shares, by retail value, 2009 | Company | Market Share | |-------------------|--------------| | PepsiCo Inc. | 66.80% | | The Coca-Cola Co. | 13.10% | | Red Bull GmbH | 7.70% | | Others | 12.40% | | Total | 100% | ## 3. AGRICULTURAL COMMODITIES ## 3.1 Sugar • Market size, production cycle 2010-2011: 5.37 million MT valued at approximately US\$ 4.4 billion based on the 2010 sugar reference price. # Company shares, by estimated milling production, 2009 | Company | Market Share | | |-------------------------------------|--------------|--| | FEESA (10 sugar mills owned by GOM) | 24.30% | | | Grupo Beta San Miguel | 12.30% | | | Grupo Zucarmex (w/Cargill) | 9.60% | | | Grupo Santos | 9.00% | | | Grupo La Margarita | | | | Grupo Azucarero Mexico | 7.00% | | | Others (50+ sugar mills) | 37.80% | | | Total | 100% | | ## 3.2 Apples (production) • Market size, production, 2010: 564,800 MT, with an estimated value of US\$ 310 million. ## Company shares, by production volume, 2009 | Company Name | Market Share | |--------------|--------------| | La Norteñita | 18.00% | | Gran Vision | 4.00% | | Others | 78.00% | | Total | 100% | ## 3.3 Apples (imports) • Market size, imports, 2009: 216,214 MT, with a value of US\$ 230 million. ## Company shares, by import volume, 2009 | Company | Market Share | |--------------|--------------| | Outlandish | 7.00% | | Vidimport | 3.00% | | Grupo Verdin | 2.00% | | Others | 88.00% | | Total | 100% | #### 3.4 Avocados (exports) • Market size, exports, 2010: 348,643 MT, valued at US\$ 600 million. # Company shares, by export volume, 2010 | Company | Market Share | |------------------------------------|--------------| | Calavo de Mexico SA de CV | 11.50% | | Mission de Mexico SA de CV | 8.00% | | Frutas Finas de Tancitaro SA de CV | 6.50% | | Empacadora Agroexport SA de CV | 6.10% | | Global Frut | 5.10% | | Others | 62.80% | | Total | 100% | ## 3.5 Citrus [Fresh Concentrated Orange Juice] • Market size, production, 2009: 82,000 MT, valued at US\$ 150 million. ## Company shares, by production volume, 2009 | Company | Market Share | |----------|---------------------| | Proeza | 32.00% | | Citromax | 14.00% | | Others | 54.00% | | Total | 100% | #### 3.6 Corn Flour Market size, 2010: approximately US\$ 500 million (based on estimated total milling of 11.8 MMT of corn into corn flour, an extraction rate of .589, and a wholesale price of US\$ 705 per metric ton). Company shares, by production volume, 2010 | Company | Market Share | |-----------------------|--------------| | Gruma SAB de CV | 75.00% | | Grupo Minsa SAB de CV | 15.00% | | Others | 10.00% | | Total | 100% | #### 3.7 Corn Starch - Market size, 2010: US\$ 385 million. - Corn starch production uses nearly 2.3 million MT of yellow corn annually and 90 to 95 percent is produced using corn imported from the United States. Company shares, by production volume, 2010 | Company | Market Share | |-----------------------------------|--------------| | Corn Products International Inc. | 65.00% | | Controladora ADM SA de CV [Almex] | 35.00% | | Total | 100% | #### 3.8 Animal Feed • Market size, total animal feed consumption, 2010: 24.85 million MT, valued at approximately US\$ 5 billion. Company shares, by animal feed processing, 2010 | Company | Market Share | |-----------|--------------| | AMEPA, AC | 30.50% | | CONAFAB | 22.00% | | UNA | 19.80% | | Others | 27.70% | | Total | 100% | #### 3.9 Wheat Flour • Market size, wheat production 2010-2011: 6 million MT, valued at approximately US\$ 2 billion. Company shares, by estimated milling capacity, 2010 | Company | Market Share | |--------------------------------|--------------| | Molinera de Mexico SA de CV | 15.60% | | Grupo ALTEX SA de CV | 10.90% | | TRIMEX SA de CV | 7.80% | | Fabrica de Harinas Elizondo | 7.70% | | Grupo La Moderna SA de CV | 6.10% | | Harinera La Espiga SA de CV | 5.90% | | Molinos Unidos del Noroeste SA | 5.10% | | Others | 0.00% | | Total | 100% | #### 3.10 Rice Milling • Market size, total consumption, 2010: 820,000 MT, valued at approximately US\$ 550 million. Company shares, by milling production, 2010 | Company | Market Share | |-----------------------------|--------------| | IPACPA SA de CV | 25.90% | | Schettino Hermanos SRL | 15.40% | | Arrocera del Bajio SA de CV | 14.60% | | Mexicana de Arroz SA de CV | 12.40% | | Others | 31.70% | | Total | 100% | ## 3.11 Oilseed Crushing • Market size, oilseed crushers' consumption, 2010: 4.95 million MT, valued at approximately US\$ 1.7 billion. #### Company shares, by total imports, 2010 | Company | Market Share | |--|--------------| | Proteinas y Oleicos SA de CV | 23.30% | | Ragasa Industrias SA de CV | 23.25% | | Cargill de Mexico | 14.57% | | ADM Bioproductos, Division Oleaginosas | 11.30% | | Aceites Grasas y Derivados SA de CV | 9.07% | | Industrias Pratona SA de CV | 7.96% | | Others | 10.55% | | Total | 100% | #### 3.12 Beef Production - Market size, production 2010: 1.75 million MT, valued at approximately US\$ 8.75 billion. - Beef production is a multi-stage process, involving cow-calf production (ranches), feeding (feedlots), and slaughter. Cow-calf production is highly fragmented, with tens of thousands of independent ranchers nationwide. Feedlot operators are somewhat more concentrated. - Livestock slaughter is divided into two categories: slaughter in facilities federally inspected by the National Service of Health, Food Safety, and Food Quality (SENASICA), known as TIF facilities, and slaughter in facilities under the jurisdiction of other health authorities (federal or local). TIF facilities are eligible to export their products to foreign countries. Their ownership is highly concentrated due to the high cost of observing TIF hygiene standards; ownership of non-TIF facilities is highly fragmented. ## Company shares, by feedlot processing capacity, 2010 | Company | Market Share | |-------------------|--------------| | Grupo VIZ | 16.00% | | Grupo GUSI | 6.00% | | Praderas Huasteca | 5.00% | | Others | 89.00% | | Total | 100% | #### including 3.12.1 Beef Production in Certified TIF Establishments - Market size, production 2010: 5.4 million head, with production valued at approximately US\$ 7.5 billion. - According to industry sources, 75% of the total meat from animals slaughtered in TIFcertified establishments is marketed by the top seven companies: Sukarne, Grupo Arias, Frigorifica Contreras, Procarne [Don Fileto], Carnes ViBa, Carnes el Alba, Consorcio Dipsen and Frigorifico Tabasco. #### 3.13 Broiler Meat • Market size, 2010: US\$ 4.91 billion. #### Company shares, by production, 2010 | Company | Market Share | |-------------------------------|--------------| | Industrias Bachoco SAB de CV | 38.00% | | Pilgrim's Pride S de RL de CV | 14.00% | | Tyson de Mexico | 12.00% | | Others | 36.00% | | Total | 100% | ## 3.14 Table Eggs Market size, 2010: US\$ 2.47 billion. #### Company shares, by production capacity, 2010 | Company | Market Share | |------------------------------|--------------| | Proteina Animal [Proan] | 12.55% | | Industrias Bachoco SAB de CV | 7.81% | | El Calvario | 6.20% | | Empresas Guadalupe | 5.10% | | Duieis Uo.54 | /0 | |----------------|----| | Others 68.34° | /0 | #### 3.15 Hog Production - Market size, pig crop, 2010: 16 million head, value estimated at US\$ 2.5 billion assuming average slaughter weight on the hoof of 100 kilograms. - Highly fragmented industry, with almost one million hog producers registered. #### Company shares, by production, 2010 | Company | Market Share | |----------------------------------|--------------| | Granjas Carroll de Mexico | 10.00% | | Grupo Porcicola Mexicano [Keken] | 7.00% | | Others | 83.00% | | Total | 100% | #### 3.16 Pork Production Market size, production of pork 2010: 1.17 million MT carcass weight, valued at US\$ 2.92 hillion #### Company shares, by production, 2010 | Company | Market Share | |----------------------------------|--------------| | Grupo Porcicola Mexicano [Keken] | 10.00% | | Grupo Kowi SA de CV | 8.00% | | Norson | 7.00% | | Sonora Agropecuaria | 6.00% | | Grupo Bafar | 5.00% | | Others | 64.00% | | Total | 100% | #### 4. RETAILING #### 4.1 Store-based retailing - Market size, 2010: US\$ 178.39 billion. - Category includes: Discounters, food/drink/tobacco specialized stores, hypermarkets, convenience stores, independent small grocers, supermarkets, department stores, variety stores and warehouse clubs. - Wal-Mart includes the Bodegas Aurrera chain; Controladora Comercial Mexicana co-owns Costco in Mexico and owns the Sumesa chain, among other outlets. |
011011 00 10 | | | |------------------|--------|--------------| | Co | ompany | Market Share | | Wal-Mart Stores Inc. | 13.20% | |---|--------| | Organizacion Soriana SA de CV | 3.80% | | Fomento Economico Mexicano SA de CV (FEMSA) | 2.70% | | Controladora Comercial Mexicana SA de CV | 2.30% | | El Puerto de Liverpool SA de CV | 1.90% | | Coppel SA de CV | 1.90% | | Others | 74.20% | | Total | 100% | ## including 4.1.1 Discounters - Market size, 2010: US\$ 19.53 billion. - Chained or independent retail outlets with a selling space between 400 and 2,500 square meters focusing on groceries at budget prices. Company shares, by retail value, 2010 | Company | Market Share | |-------------------------------|--------------| | Wal-Mart Stores Inc. | 46.60% | | Organizacion Soriana SA de CV | 7.70% | | Tiendas 3B SA de CV | 6.20% | | Others | 39.50% | | Total | 100% | ## including 4.1.2 Food/drink/tobacco specialized stores • Market size, 2010: US\$ 4.09 billion. Company shares, by retail value, 2010 | Company | Market Share | |------------------------------|--------------| | Grupo Bimbo SAB de CV | 3.20% | | Vinos y Licores Naucalpan SA | 1.70% | | Others | 95.10% | | Total | 100% | ## including 4.1.3 Hypermarkets - Market size, 2010: US\$ 16.67 billion. - Chained or independent retail outlets with retail space exceeding 2,500 sq. meters. | Company | Market Share | |--|--------------| | Wal-Mart Stores Inc. | 38.60% | | Organizacion Soriana SA de CV | 24.90% | | Grupo Comercial Chedraui SA de CV | 17.50% | | Controladora Comercial Mexicana SA de CV | 9.90% | | Casa Ley SA de CV | 7.50% | | Others | 1.60% | | Total | 100% | ## including 4.1.4 Convenience Stores - Market size, 2010: US\$ 5.60 billion. - FEMSA operates the Oxxo chain, and Grupo Modelo the Extra chain, both of which were initially founded as outlets for their respective owners' beers. Seven & I Holdings is the parent company of 7-Eleven. Company shares, by retail value, 2010 | Commonu | Maulast Chaus | |---|---------------| | Company | Market Share | | Fomento Economico Mexicano SA de CV (FEMSA) | 73.90% | | Seven & I Holdings Co. Ltd. | 12.60% | | Grupo Modelo SA de CV | 6.60% | | Others | 6.90% | | Total | 100% | ## including 4.1.5 Supermarkets - Market size, 2010: US\$ 9.28 billion. - Chained or independent retail outlets with retail space between 400 and 2,500 square meters, excluding discounters and convenience stores. Company shares, by retail value, 2010 | Company | Market Share | |--|--------------| | Wal-Mart Stores Inc. | 12.30% | | Controladora Comercial Mexicana SA de CV | 10.40% | | Organizacion Soriana SA de CV | 7.20% | | Casa Ley SA de CV | 3.90% | | HE Butt Grocery Co. (H-E-B) | 3.20% | | Supermercados Organizados SA de CV | 2.80% | | Almacenes Zaragoza SA de CV | 2.30% | | Others | 57.90% | | Total | 100% | #### including 4.1.6 Department Stores • Market size, 2010: US\$ 5.98 billion. Company shares, by retail value, 2010 | Company | Market Share | | | |----------------------------------|--------------|--|--| | El Puerto de Liverpool SA de CV | 56.20% | | | | Grupo Carso SA de CV | 24.30% | | | | Grupo Palacio de Hierro SA de CV | 17.10% | | | | Others | 2.40% | | | | Total | 100% | | | ## including 4.1.7 Warehouse Clubs • Market size, 2010: US\$ 7.85 billion. | Company | Market Share | |---------|--------------| | Wal-Mart Stores Inc. | 77.10% | |--|--------| | Controladora Comercial Mexicana SA de CV | 13.20% | | Organizacion Soriana SA de CV | 6.30% | | Casa Ley SA de CV | 3.40% | | Total | 100% | # 4.2 Vending • Market size, 2010: US\$ 309.60 million. | Company | Market Share | | |-----------------------|--------------|--| | The Coca-Cola Co. | 49.00% | | | Grupo Bimbo SAB de CV | 20.80% | | | PepsiCo Inc. | 9.30% | | | Others | 20.90% | | | Total | 100% | | **Table 5. Mexico: Top Food and Beverage Company Profiles** | Company | Sales / Employees (2009, unless otherwise indicated) | |---------------------------------------|--| | 7-Eleven de Mexico SA de CV | 8.93 million MXN / 1,191 outlets | | Cadena Comercial OXXO SA de CV | 53.59 million MXN / 7,329 outlets | | Coca-Cola de Mexico | 13.50 billion MXN / 376 employees | | Controladora Comercial Mexicana | 54.00 billion MXN / 190 outlets | | Danone de Mexico SA de CV | 14.10 billion MXN / 12,600 employees | | Fomento Economico Mexicano SA de CV | 102.80 billion MXN / 67,502 employees | | Granjas Carroll de Mexico | US\$ 237 million / 1,000 employees | | <u>Gruma SAB de CV</u> | 50.49 billion MXN / 20,000 employees | | Grupo Alpura | US\$ 948 million / 11,737 employees | | <u>Grupo Bafar</u> | 5.23 billion MXN / 9,000+ employees | | <u>Grupo Bimbo SAB de CV</u> | US\$ 9.76 billion (2010) / 108,000 employees | | <u>Grupo Gusi</u> | US\$ 50-100 million / 100-500 employees | | Grupo Herdez SA de CV | 8.27 billion MXN / 6,500 employees | | <u>Grupo Industrial Lala SA de CV</u> | US\$ 4.66 billion / 34,587 employees | | Grupo La Moderna SA de CV | 5.96 billion MXN / 4,300 employees | |---------------------------------------|---| | Grupo Porcicola Mexicano, SA de CV | US\$ 173 million (2006) / 3,000 employees | | Grupo VIZ | US\$ 1.37 billion (2010) / 5,000 employees | | Industrias Bachoco, SAB de CV | 1.96 billion MXN / 24,065 employees | | Kellogg's de Mexico SA de CV | US\$ 12.6 billion (global sales) | | <u>La Madrileña SA de CV</u> | 2.34 billion MXN / 200 employees | | Nestlé Mexico SA de CV | 38.00 billion MXN / 6,500 employees | | Organizacion Soriana | 88.64 billion MXN / 753 outlets | | PepsiCo Mexico SA de CV | 3.3 billion MXN / 65,000 employees US\$ 102 million in sweet and savory snacks US\$ 10 million in snack bars (2010) | | Pescados Industrializados SA de CV | Not available / 3,700 employees | | <u>Pilgrim's Pride, S de RL de CV</u> | 593 million MXN / 4,800 employees | | <u>Praderas Huastecas SA de CV</u> | US\$ 50-100 million / 100-500 employees | | Qualtia Alimentos SA de CV | 375 million MXN / 7,500 employees | | Sigma Alimentos | 29.66 billion MXN / 28,227 employees | | Tyson de Mexico SA de CV | 448 million MXN / 5,280 employees | | <u>Wal-Mart de Mexico</u> | 264.24 billion MXN / 1,110 outlets | **Sources:** National Institute of Geography & Statistics (INEGI), Food & Fisheries Statistics Service (SIAP), Support and Services for Agricultural Trading (ASERCA), National System of Information and Integration of Markets (SNIIM), Euromonitor International, Expansion: Las 500 empresas mas importantes de Mexico (2009 and 2010 editions), companies' websites and annual reports, National Chamber of Industrialized Corn (CANAMI), Mexican Association of Feed Producers (AMEPA), U.S. Wheat Associates Inc., Mexican Rice Council, Mexico's National Association of Oils, Fats and Shortening (ANIAME), ProMexico, Mexican Association of Bovine Feedlots (AMEG), National Confederation of Cattlemen Organizations (CNOG), Confederation of Mexican Pork Producers, National Poultry Union (UNA), USA Poultry & Egg Export Council, U.S. Meat Export Federation. Table 6. Mexico: Monthly Exchange Rate Averages for 2009-2011 in Mexican Pesos per U.S. Dollar | | 2009 | 2010 | 2011 | |-------------|-------|-------|-------| | January | 13.15 | 12.80 | 12.13 | | February | 14.55 | 12.95 | 12.06 | | March | 14.71 | 12.59 | 12.00 | | April | 13.41 | 12.23 | 11.73 | | May | 13.19 | 12.71 | | | June | 13.47 | 12.72 | | | July | 13.36 | 12.65 | | | August | 13.00 | 13.15 | | | September | 13.41 | 12.84 | | | October | 13.24 | 12.44 | | | November | 13.12 | 12.33 | | | December | 12.85 | 12.39 | | | Annual Avg. | 12.33 | 12.65 | 12.06 | **FAS/Mexico Web Site:** We are available at: http://www.mexico-usda.com or visit the FAS headquarters' home page at: http://www.fas.usda.gov for a complete selection of FAS worldwide agricultural reporting. **FAS/Mexico YouTube Channel:** Catch the latest videos of FAS Mexico at work: http://www.youtube.com/user/ATOMexicoCity Other Relevant Reports Submitted by FAS/Mexico: | Report Number | Subject | Date Submitted | |---------------|---|----------------| | MX1038 | Fluid Milk Supply Lags Behind Processing Demand | 05/09/11 | | MX1036 | Mexico Updates Support Program for Corn-Dough | 05/06/11 | | MX1021 | Livestock and Products Semi-annual | 03/17/11 | | MX1023 | Oilseeds and Products Annual | 04/01/11 | | MX1013 | Poultry and Products Semi-annual | 02/04/11 | | MX0321 | Mexico Retail Sector Report 2010 - Updated | 12/28/10 | | MX0093 | Citrus Annual | 12/15/10 | | MX0059 | Poultry and Products Annual | 09/01/10 | | MX8501 | Convenience Stores | 01/25/08 | **Useful Mexican Web Sites:** Mexico's equivalent to the U.S. Department of Agriculture, SAGARPA, can be found at http://www.sagarpa.gob.mx and Mexico's equivalent to the U.S. Department of Commerce, SE, can be found at http://www.economia.gob.mx These web sites are mentioned for the readers' convenience but USDA does NOT in any way endorse, guarantee the accuracy of, or necessarily concur with, the information contained on these sites.